

girl scouts
of west central florida

2
0
1
9

**ANNUAL
REPORT**

Girl Scouts of
West Central Florida
2018–19
Board of Directors

Officers

Denise Samson, President
Laura Webb, 1st Vice President
Marion R. Rich, 2nd Vice President
Vinnie Vaughn, 3rd Vice President
Abby Mackness, Secretary
Gwin Londrigan, Treasurer
Jessica Muroff,
Chief Executive Officer

Members at Large

Jodi Avery
Maruchi Azorin
Susan Craig
Renee Dabbs
Bayley E. (girl member)
Kelly Flannery
Cami Gibertini
Kay Gray
Felicia Harvey
Maria Izquierdo-Hayes
H. Tyson Lykes II
Aryma M. (girl member)
Stephanie Owens
Keith C. Smith
Natalie P. Thomas

Ex-officio

Felecia Gilmore-Long

Letter from our President & CEO

More than 19,000 girls in west central Florida will be the bold and visionary leaders our world needs. Why? Because they have the Girl Scout advantage. With it, they stand out as self-starters, brain-stormers, challenge-seekers, and change-makers in our communities.

As you flip through this annual report, you will see what is possible when girls are granted access to hundreds of girl-led experiences, skill-building opportunities, and a connection to supportive adults and an inclusive community.

Girl Scouts unleashes the **G.I.R.L. (Go-getter, Innovator, Risk-taker, Leader)**™ in every girl. It prepares her for a lifetime of leadership through a one-of-a-kind program specifically for girls. It is based on confirmed results, time-tested methods, and research-backed programming to help girls take the lead in their own lives and beyond.

Before age 18, Girl Scouts are helping others in difficult times, taking action to improve their communities, traveling to other countries, designing robots, learning how to budget, and rappelling down mountains.

Imagine how their world—our world—will be impacted when they reach adulthood.

All of this is happening because of you, our wonderful supporters who understand the importance of investing in girls today. Thank you for believing in the power of every **G.I.R.L.**

Yours In Girl Scouting,

Laura Webb

Laura Webb
Council President

Kris Johnson

Kris Johnson
Interim Chief Executive Officer

*Girl Scouting builds girls of courage, confidence,
and character, who make the world a better place.*

The Girl Scout Leadership Experience is a collection of engaging, challenging, and fun activities like earning badges, going on awesome trips, selling cookies, exploring science, getting outdoors, and doing community service projects.

Through the Girl Scout Leadership Experience, she'll get to lead her own adventure (it's her world!) and team up with other girls to choose the exciting hands-on activities that interest her most. Along the way, she'll gain important skills in four areas that form the foundation of the Girl Scout Leadership Experience:

 LIFE SKILLS

 STEM

 OUTDOOR

 ENTREPRENEURSHIP

In 2018-19 Girl Scouts of West Central Florida offered over 265 programs including:

144
LIFE SKILLS
PROGRAMS

45
STEM
PROGRAMS

63
OUTDOOR
PROGRAMS

13
ENTREPRENEURSHIP
PROGRAMS

The Girl Scout Leadership Experience is proven to help girls thrive in five key ways:

 SENSE OF SELF:
Girls have confidence in themselves and their abilities, and form positive identities.

 POSITIVE VALUES:
Girls act ethically, honestly, and responsibly, and show concern for others.

 CHALLENGE SEEKING:
Girls learn to take appropriate risks, try things even if they might fail, and learn from mistakes.

 HEALTHY RELATIONSHIPS:
Girls develop and maintain healthy relationships by communicating their feelings directly and resolving conflicts constructively.

 COMMUNITY PROBLEM SOLVING:
Girls desire to contribute to the world in purposeful and meaningful ways, learn how to identify problems in the community, and create "action plans" to solve them.

Financials

Operating Revenue

\$5,383,853
Product sales

\$921,043**
Program revenue

\$276,719
Merchandise sales

\$1,424,884*
Public support

\$446,551
Other revenue, gains, and losses

\$275,046
Special events

Operating Expenses

\$6,810,386
Program services

\$1,181,546
Management and general

\$522,451
Fundraising

* Includes: United Way, individual giving, government grants, corporations and foundation giving/grants, legacies, and bequests.

** Program, event, and camping fees.

\$258,685 in financial aid was awarded to girls who otherwise would not have the opportunity to participate in Girl Scouting.

19,167

girls participated in Girl Scouting.

13,883
girls participated in traditional troops.

5,284
girls were served through Rising Diamonds Outreach troops.

44%

of girls were brand new to Girl Scouting.

Girls Served by Grade Level

Girls Served by County

8,593

adults supported Girl Scouts.

Membership

dessert first

300
ATTENDEES
▼
RAISED
\$108,000

WOMEN OF DISTINCTION

Presented by: BANK OF AMERICA

730
ATTENDEES
▼
RAISED
\$121,000

Thin Mint Sprint 5K
Tagalong Trot 1-mile

1,767
RUNNERS
▼
RAISED
\$35,000

Research shows that girls are actively interested in becoming entrepreneurs, developing financially stable futures, and using their skills to make an impact on the world. But there are stumbling blocks on a girl's path to entrepreneurship, including fear of failure, concerns about bringing her big idea to life, and the perception that men are more likely to be entrepreneurs than women.

Entrepreneurship is a foundational element of the Girl Scout Leadership Experience through which girls develop the attitudes, skills, and behaviors they need to succeed in life.

91% of Girl Scouts are interested in being an entrepreneur compared to 71% of other girls.²

During the 2019 Girl Scout Cookie Program...

9,726 girls participated in selling cookies.

2,094,254 packages of cookies were sold.

\$1,443,354 in proceeds were earned by troops.

61,296 packages of cookies were donated to military troops or local community organizations.

How the Cookie Crumbles

A breakdown of how the funds are distributed for every package sold.

\$105,068 in troop proceeds were earned during the 2019 Sweets & Treats Fall Product Program by 3,704 participating girls.

Life Skills

Whether it's by exercising and staying healthy, developing strong relationships with family and peers, advocating on behalf of others, protecting our environment, or exploring careers that can truly change the world for the better, Girl Scouts gain the skills and the inspiration to accept challenges, overcome obstacles, and take the lead.

23 girls attended Camp CEO Civic Leadership weekend and learned about the civic ecosystem and how to move an idea into action, while connecting with local female civic leaders through a one-on-one mentoring program.

32 girls attended Camp CEO Professional Leadership weekend and focused on personal growth and building a foundation for future career paths, while connecting with accomplished professional women through one-on-one mentoring.

71 Girls attended Career Cafe and took part in workshops featuring resume writing, networking, personal branding, and mock interviews with Tampa Bay's business leaders.

From rock climbing, to climbing the corporate ladder, Girl Scouts do it all.

90% of girls say it is important for them to learn how to manage money.³

87% of girls say that it is important to set financial goals.³

As a young girl I struggled with social anxiety, and it was very hard for me to talk to people and put myself out there. Girl Scouts helped me to connect with others and leave my comfort zone. I was accepted and felt OK with other girls and the community.

- Annika S., Girl Scout Ambassador

3. Having It All, Girls and Financial Literacy Girl Scout Research Institute, 2013

2. Today's Girls, Tomorrow's Entrepreneurs, Girl Scout Research Institute, 2019

Imagine her taking on some of the biggest challenges and problems our planet faces—and helping solve them, having a career that's engaging and well paid, or teaming up with others to invent the future.

That future can be a reality, thanks to science, technology, engineering, and math (STEM).

Research shows that although girls are keenly interested in STEM and excel at it, they don't pursue it for a variety of reasons.

Through Girl Scouts, girls experience how STEM can help them make the world a better place! They become better problem-solvers, critical thinkers, and inspirational leaders, get better grades, earn scholarships, pursue more lucrative career paths, and see STEM as part of a meaningful and successful future.

Girls who grow up in a tech-supported environment are more likely to be digital leaders.¹

548 girls attended **STEMapalooza 2019, our annual interactive**

showcase of innovation and creativity for Girl Scouts, friends, and families.

29 girls attended **Camp CEO STEM Leadership weekend**

and expanded their STEM confidence and competence while connecting with STEM executives through a one-on-one mentoring program in an innovative and inspirational environment.

Girl Scouts excel in the following areas when compared to non-Girl Scouts:¹

1. *Decoding the Digital Girl*, Girl Scout Research Institute, 2019

Outdoor

From the backyard to the backcountry, Girl Scouts has a long and storied history of getting every girl outdoors. In fact, many Girl Scouts tell us “camping trips” are one of the best things about their Girl Scout experience. It's true: connecting with the great outdoors in a girl-led setting is a big benefit of belonging to Girl Scouts.

Studies show that girls today are not spending nearly enough time outdoors. Technology and structured activities leave less time for girls to get outside and enjoy nature. Girl Scouts have plenty of opportunities to create their own outdoor adventures and develop a lifelong appreciation for nature and the outdoors—whether with her troop, at camp, or with friends and family.

When Girl Scouts get outside, they:

- ▶ Discover that they can better solve problems and overcome challenges
- ▶ Develop leadership skills, build social bonds, and are happier overall
- ▶ Become team players and care more about protecting our environment

\$1,295,776

was invested toward Her Vision of Tomorrow, GSWCF's long-range property plan for our four camps.

1,400

girls attended Girl Scout Summer Camp in 2019.

\$60,193

in financial aid fully or partially funded girls' dreams of attending summer camp.

45 troops or individuals symbolically adopted a horse at Camp Wildwood,

together raising **\$5,134**

to support expert animal care for the horses and equestrian programming.

Highest Awards represent the highest honors a Girl Scout can earn and recognize the ways girls go above and beyond to make a difference in their communities and the greater world. In 2018-19, 507 Girl Scouts in west central Florida earned their Bronze, Silver or Gold Award.

girls earned the Girl Scout Bronze Award.

girls earned the Girl Scout Silver Award.

girls earned the Girl Scout Gold Award.

Girl Scout Gold Award Spotlight
Allora D., Girl Scout Ambassador

Inspired to enhance the lives of Alzheimer’s and dementia patients after seeing how these diseases affected her great grandmother, Gold Award Girl Scout Allora D. embarked on the Alzheimer’s Purple Project—an effort to make the lives of memory care patients and their caregivers easier, while promoting awareness of Alzheimer’s and dementia.

Allora researched memory loss diseases and partnered with a local memory care facility to learn more about their real-life effects. She learned that patients typically lose dexterity in multiple fingers on their hands, and that music and art play a role in memory retention.

To help patients feel more comfortable in their homes, Allora created her own fidget mats—an activity mat that soothes the agitated fidgeting patients experience. To increase the project’s reach and sustainability, she distributed pamphlets on how to create your own fidget mat.

Allora also worked directly with patients at the memory care facility. She learned that they had a positive response to hearing recognizable music, so she learned classic songs and performed for patients with her music group.

Allora also created a Memory Tree Mural, a piece of permanent artwork at the facility featuring photos of each patient, giving them peace of mind that they are in a safe space.

Allora expanded her project outside of the local facility by creating pamphlets and participating in the Dementia Convention in Beverly Hills. The Alzheimer’s Family Organization plans to continue to distribute Allora’s pamphlets to spread awareness and keep her project alive.

Our Donors

\$50,000+

Children’s Board of Hillsborough County
Florida Department of Education
Juvenile Welfare Board
United Way of Central Florida
United Way Suncoast

\$20,000–\$49,999

Bank of America
Girl Scouts of the USA
InVision Advisors, LLC
Publix Super Markets Charities, Inc.
The Saunders Foundation
The Spurlino Foundation

\$10,000–\$19,999

Conn Memorial Foundation, Inc
GiveWell Community Foundation
Harrison Private Foundation Trust
Hillsborough Board of County Commissioners
Leona Peiffer Pilot Bank
PK Mellon Foundation
Premier Eye Care
United Way of Pasco County
Zahn Associates Inc.

\$5,000–\$9,999

Amgen Inc.
Anthem Foundation
Denise G. Samson
Disney Worldwide Services, Inc.
Doolittle Institute, Inc.
Florida Dairy Farmers
Geico Philanthropic Foundation
H. Tyson Lykes
John D. and Sheila A. LeFors
Kristen Johnson
Michael Lydon
Microsoft
Pamela Qualls
PBX-Change Inc.
PDR CPAS + ADVISORS INC
Pinellas Education Foundation
PNC Foundation
Regions Bank
Speer Foundation

Suncoast Credit Union
Synovus Bank
Tech Data Corporation
The University of Tampa

\$2,500–\$4,999

American Momentum Bank
Bank of America LEAD for Women
CAE
Catherine Bessant
Diane M. White
Facebook Payments, Inc.
Kathryn Gray
Liana F. Fox
Marion R. Rich
Northern Trust
Outback Bowl
Raymond James Financial, Inc.
Tampa General Hospital
United Way of Hernando County
Webb Insurance Group
William F. O’Neill Charitable Trust
Women’s Conference of Florida, Inc.

\$1,500–\$2,499

AAA - The Auto Club Group
Abby Mackness
Accounting Resources and Management Services
Amscot Financial
April R. Grajales
Bluestone Management and Consulting
Candy DeBartolo
Caspers Company
McDonald’s Restaurants
Cindy Kane
Crystal Automotive/ Motorcycle Group
Crystal Whitescarver
David Weekley Homes
First Citrus Bank
Florida’s Natural Growers Foundation
Home Instead Senior Care
Jonathan Moore
JPMorgan Chase & Company
Julie Weintraub’s Hands Across the Bay
Just Add Power
Kate Tiedemann
College of Business - USF St. Petersburg
Keith C. Smith

Kelly Flannery
LEGOLAND
Luis R. Visot
Lykes Bros. Inc.
Marla Schick
Mary M. Mahoney
Mary Margaret Winning
Metz Orthodontics
Moira J. Burke
Nancy M. Ridenour
Publix Super Markets, Inc.
Quarles & Brady LLP
Richard Lane
Rose Buggé
Rosemary E. Armstrong
Rotary Club of Tampa Foundation, Inc.
South Tampa Chamber of Commerce Inc.
Spring Hill FOE 4208 Inc.
Sunspire Health
TECO an Emera Company
The Bank of Tampa
The Suarez Law Firm, P.A.
USF Women in Leadership & Philanthropy
Valley Bank
Vanguard Attorneys
Verizon Foundation
Villa Rosa Distinctive Linens
Wallace, Welch & Willingham Inc.

\$1,000–\$1,499

Artemis Emslie
Busch Gardens
Carol C. Carter
Cisco Systems
Community Foundation of Tampa Bay, Inc.
Elinor J. Paladine
Janel Laravie
Jenkins Law P.L.
Jessica Muroff
Johnson & Johnson
Julianne Corlew
Kiwanis Club of St. Petersburg
Laura Kittleson
Laura Webb
Lauren Davenport
Lavinia Vaughn
Little Brownie Bakers
Lorna Taylor
Maria P. Cantonis
Martha T. Edwards
Mathnasium
New York Yankees Foundation
P. J. Roofing, Inc.
Renée Vaughn
Robert A. Retter

Rotary Club of The Villages Foundation, Inc.
Sourcetoad, LLC
Stephanie Goforth
Stephanie Wilson
The Florida Aquarium
UMSA - Monsour Executive Wellness Center
UnitedHealth Group
Walmart Neighborhood Market #5654

\$500–\$999

ABC Action News
Adelaide G. Few
Amy E. Hudock
Amy Rettig
Ann Leavengood Giles
Arrow Electronics
Bank of America Charitable Foundation, Inc.
Beverly A. Austin
Bock Financial Services
Brian Albritton
Bristol-Myers Squibb Foundation
Brooke May-Madson
Camella Dennis
Carlton Fields Jordan Burt PA
Carrie Alexander
Catherine Lynch Buckhorn
Clara Moll
Craft Promos
Cynthia Adkins
Danielle Henry
Dianne Persall
Dorothy Beach
Duke Energy Foundation
Felicia Harvey
Fidelity Charitable
Gayle Sierens-Martin
George O’Neill
Gwin A. Londrigan
HART
Heloise Povey LLC
James M. Barringer
Jane Ramos
Jennifer Bingham
Jesica Montgomery
JJ Lugo Enterprises, Inc
Jonathan Spann
Julie Perhot
Kappa Delta Tampa Alumnae Chapter
Kenneth B. Rogers
Kim Kenney
Kristen K. Morris
Kristin Whitaker
Linda Olson
Linda Simmons
Mackness & Poore Consulting, LLC

Thank you for investing in G.I.R.L.s

Maria Izquierdo-Hayes
Mark Nusekabel
Maurna Williams
Melanie S. Griffin
Melissa Snively
Melissia Gauthreaux
Michal Winiarek
Music Showcase
Network For Good
New York Life
Nicole DeLoach Hubbard
Nielsen
Patricia Hemenway
Pizzeria Gregario
Renee Dabbs
Rogan & Associates, Inc.
Ruth Eckerd Hall
State Farm Companies
Foundation
Step Up for Students
Stephanie Owens
Susan D. Huttig
Tampa Bay Pilots
Association
The Focardi Great Bay
Charitable Foundation
The Personal Producer
Network
USAA Foundation
Walmart Foundation
Walmart Supercenter #1712
Zymphony Technology
Solutions

\$250-\$499

A&B Insurance
and Financial
Adele Katchuk

Adele Thurin
Adventures in Engineering
Alexandra Gerbracht
Alpana Grover
AmazonSmile Charity
Amy J. Metz
Ann Harris
Arnold Eichhof
Barbara E. Strawn
Bayside Urgent
Care Center
Bemetra Simmons
Bouchard Insurance
Brian L. Wolff
Cami and Scott Gibertini
Camp Gladiator
Carol Cornell
Carol Purcell
Carolyn J. Kurtz
Carrie Roberts-Garvin
Catherine Verona
César A. Lara M.D.
Weight Management
Christa E. Broderick
Christi Huff
Christine M. Cartaya
Clearwater Marine Aquarium
Cole Robinson
Connie Johnson
Cynthia Fox
Cynthia Paganini
David West
Deanne Hennessee
Debra Dereniski
Deirdre Dixon
Delores Razman
Diana Arroyo-Lopez
Diana DeVito State
Farm Insurance
Diane Gobo

Dianne Jacob
Donna Drackett
Douglas W. Stone
Ellen Nastir
Erika Ceruti
Evan E. Krueger
Felecia Gilmore-Long
Gailforce Management
Services
Grow Financial Federal
Credit Union
Grow Financial
Foundation, Inc
GTE Financial
Heather Navratil
Honeywell International
Charity Matching
iFLY
India Witte
Jackie Clements-Pliskin
Jacqueline J. Ormerod
Jacqueline Root
Jennifer Frenck
Jennifer Lawrence-Jones
Jennifer Murphy
Jennifer Sawka
Jennifer Telfare
Jessica K. Hornof
Judith Liner
Karen Macauley
Kathleen J. Belmonte
Kathryn M. Owen
Kelsi Ramdeo
Kendra Scott Tampa
Kim Washington
Kimberly Qualls
Larry Brooks
Laura Welborn
Lauren Debick
Lea R. LeVines
Linda Cliborne
Linda Wright
Lisa B. Novorska
Lisa Siedzik
Lorrie Miller
Lynne Mantz
Maruchi Azorin
MasterCut Tool Corp.
Medieval Times
Melanie Adams
Melinda Taylor
Melissa Metz
Melissa Oldman
Michael Lentz
Michele M. Platt
Monte Designs, LLC
MOSI
Nadine Hill
Namaste Realty, LLC
Natalie Thomas
Otis L. Hollar
Palm Harbor Dermatology

Patricia Cassidy
Pinellas County Utilities
Principal Financial
Group Foundation
Rebecca J. Smith
Rebecca Myers
Robert Conigliaro
Robin Dreier
Robin L. Rosenberg
Sandra Perez
Sandra Wade
Sarah DiMonaco
Serena Perera
Sharron Bauer
Sheril McCray
Shilow Sack
Sofia Wilson
Stacy Thompson
Stephanie Navarro
Sue R. Goodman
Sunny Endicott
Susan Fetter
Susan G. Londrigan
Susan M. Ball
Susan Veghte
Susan W. Leisner
T- Mobile USA, Inc
Tammy Tanner
Teresa Jimenez
Terri Costello
The Family Dentist -
St. Petersburg
Tiffany Eaton
Tina P. Johnson
Travelers Employee
Giving Programs
Tressie Waldo
UBS Financial Services, Inc.
United Way of
Greater Atlanta
Walmart #1245
William Kaufmann
Working Women of
Tampa Bay

List reflects donations
received from
Oct. 1, 2018-
Sept. 30, 2019

We have reviewed all
gifts to ensure that each
contributor is properly
recognized. To have your
name listed differently in
the future, please email
customerconnections@gswcf.org.

Honorariums

In honor of Carol L. Dang
Troop 60851

In honor of Denise G. Samson
Jessica Muroff

In honor of Diejonia Abbott
Julia Brewer

In honor of George and
Gundy Costello
Susan Fetter

In honor of Gundy Costello
Berdena M. Mumford

In honor of Jessica Muroff
Luis R. Visot

In honor of Joann Dygert
Mary A. Kuklovic

In honor of Layne Gregory
Laura Song

In honor of Marion R. Rich
Polly Stannard

In honor of Molly Rosario
Timothy J. Rosario

In honor of Nancy Nunn
Mulberry Highlands
Service Unit

In honor of Olivia Hobbs
Candace G. Hobbs

In honor of Rachel May Zysk
Sara Lawson

List reflects donations received from
Oct. 1, 2018-Sept. 30, 2019

Memoriams

In memory of Amy Ruth Clark
Virginia M. Glass

In memory of Bobbie Henry
John Horne

In memory of Bobbie Henry
Laura Kittleson

In memory of Bobbie Henry
Mary Beth Cornell

In memory of Bobbie Henry
Mary J. Brown

In memory of Bobbie Henry
Mary Jo Morelly

In memory of Bobbie Henry
Mc Kell Moorhead

In memory of Bobbie Henry
Molly Moorhead

In memory of Bobbie Henry
Sarah Roegiers

In memory of Bobbie Henry
Stephen Grimes

In memory of Bobbie Henry
Sue Britt

In memory of Bobbie Henry
Tracey Henderson

In memory of Bobbie Henry
William Stuart

In memory of Claire M. Brown
Margaret M. McMahon

In memory of Claire M. Brown
Wahconah Regional High
School Sunshine Fund

In memory of George Costello
Don Bush

In memory of Helen Eady
Christine Hill

In memory of Jan Platt
Robert E. Atkins

In memory of Lynn Gardner Bush
Don Bush

In memory of Margaret McConnon
The Family Dentist -
St. Petersburg

In memory of
Mary Margaret Winning
Anonymous Donor

In memory of
Mary Margaret Winning
bestbet Jacksonville

In memory of
Mary Margaret Winning
Frank I. Mendelblatt

In memory of
Mary Margaret Winning
Gail Razook

In memory of
Mary Margaret Winning
Kelly Ware

In memory of
Mary Margaret Winning
Rutledge, Ecenia P.A.

In memory of
Mary Margaret Winning
The Focardi Great Bay
Charitable Foundation

In memory of Robert Dennis
Brenda S. Napier

In memory of Robert Dennis
Camella Dennis

In memory of Robert Dennis
Susan D. Huttig

In memory of Skipper Richardson,
Maxine King, and Margaret Uelme
Mary M. Mahoney

In memory of
Susan Schneider Riggins
Rudolph and Jean Kohler

In memory of Susie Stover
Carolyn E. Stover

List reflects donations received from
Oct. 1, 2018-Sept. 30, 2019

The Juliette Gordon Low Society

It took one visionary woman to create Girl Scouts; it takes thousands of believers to carry it forward.

The Juliette Gordon Low Society was established to honor individuals who have included Girl Scouts of West Central Florida in their estate plan. It is comprised of a diverse group of donors across a wide range of ages and income levels who have one common connection—a desire to ensure that Girl Scouting makes a strong and vital impact for years to come.

Everyone has the opportunity to include Girl Scouts of West Central Florida in their estate plans and make a big impact. You can include a gift in your will or trust, name us as a beneficiary of a life insurance policy or retirement accounts, or provide lifetime income for yourself and others through a charitable trust or charitable gift annuity.

If you would like to learn how you can become a member of the Juliette Gordon Low Society, please contact Jimmy Barringer, Chief Marketing Officer at 813-262-1799 or jbarringer@gswcf.org. If you have already made a commitment, we hope you will consider letting us know about this powerful gesture so that we can thank you for your dedication to our mission and welcome you as our newest member of the prestigious Juliette Gordon Low Society.

Daisy's Circle

Bring her promise to life

Named after Girl Scout founder Juliette "Daisy" Gordon Low, Daisy's Circle is Girl Scouts of West Central Florida's monthly giving program designed to cultivate philanthropy among friends, members, and volunteers of Girl Scouts. Funds raised through Daisy's Circle provide financial assistance for girls and volunteers, support Rising Diamonds outreach programs, and so much more.

**\$25/
MONTH**

gives 12 girls a Girl Scout membership for one year.

**\$35/
MONTH**

affords one Girl Scout in need an entire week of adventure at summer camp.

**\$50/
MONTH**

provides a college scholarship for a Gold Award Girl Scout.

To join Daisy's Circle visit gswcf.org/daisycircle

Daisy's Circle members receive an exclusive Daisy's Circle email newsletter, a unique Daisy's Circle pin, as well as other special incentives.

Thank you to our Daisy's Circle Members

Abby Mackness
Adelaide G. Few
Alanna F. Baxter
Alexa Phillips
Alexandra Gerbracht
Alice L. Benefiel
Alison L. Wernicke
Alysia Reppeto-Evans
Amaris Ramos
Amy J. Metz
Amy E. Hudock
Amy Motta
Angela F. Weck
Ann Harris
Antionette D. Collelo
April R. Grajales
Audrey Fowler
Bemetra Simmons
Brandi Bronleben
Brenda L. Gregory
Brittany LaFritz
Calley Pate
Cami Gibertini
Carmen Serrano-Ramos
Carol I. White
Carolyn J. Kurtz
Carolyn Galluccio
Carrie Alexander
Catherine Verona
Catherine Kessel
Catherine Glasgow
Catherine Lynch Buckhorn
Cherie L. Torrey
Cheryl Riley
Chris Reyes
Christa Vail
Christa E. Broderick
Christena Daniels
Christina Cann
Christine Miller
Christine M. Cartaya
Christine Wormuth
Cindy Walton
Clara Moll
Connie Korte
Constance Capco
Corrina A. Miller
Cynthia Doramus
Cynthia Paganini
Deanne Hennessee
Debra Dereniski
Deirdre Dixon
Denise G. Samson
Denise Pare
Diana Arroyo-Lopez
Diane Gobo
Dianne Persall
Dianne Jacob
Douglas W. Stone
Eddie Curren
Elizabeth Hughes
Elizabeth Wherley
Erika Ceruti
Erin Hollen
Evan E. Krueger
Felecia Gilmore-Long
Felicia Harvey
Gayle Sierens-Martin
Grace Maseda
Gretchen Tarrou
Gwin A. Londrigan
Heather Navratil
Heather Bedford
Helen Stiles
India Witte
Isabel Dewey
Isabella Wooldridge
Jackie Clements-Pliskin
Jacqueline Root

Jacqueline M. Hall
James M. Barringer
Jamiel Maze
Janel Laravie
Jean Smith
Jennifer Boswell
Jennifer Bryhn-Lash
Jennifer Telfare
Jennifer Lawrence-Jones
Jennifer St. Hilaire-Lawton
Jennifer DiOnne
Jessica Montgomery
Jessica Thompson
Jessica Muroff
JoAnn L. Boguth
Juanita Buitrago
Judith Liner
Judith Clink
Anonymous Donor
Julia L. Linhart
Julianne Corlew
Julie Perhot
Julie McGlinsey
Julie Albaugh
Karen Chance
Karen Macauley
Karen Zulla
Karen Schallmo
Karen Schallmo
Karin Gill
Katherine E. Yanes
Kathleen Dill
Kathleen J. Belmonte
Kathryn Gray
Kathryn M. Owen
Kelly Muir
Kelly Williams-Puccio
Kelly Flannery
Kelsi Ramdeo
Kenya Reddy
Kevin Bakewell
Kimberly B. Cass
Kimberly Qualls
Kimberly Wilmas
Kris A. Koldhoff
Kristen K. Morris
Kristen Johnson
Kristin Whitaker
Laura Webb
Laura Welborn
Lauren Davenport
Lauren Debick
Lee Lowry
Leigh Ayn Laurey
Liferly Perez- Brito
Lindsay Kamenker
Lorie Kittendorf
Lorrie Miller
Lourdes Transki
Lynn Sansspree
Lynne Mantz
Marcia A. Greensfelder
Margaret Neil
Maria P. Cantonis
Maria A. Eichelberger
Marianela Dobson
Marion R. Rich
Mark Nusekabel
Martina Rutti
Maruchi Azorin
Mary P. King
Maurna Williams
Melanie S. Griffin
Melinda Taylor
Melissa Oldman
Melissa Snively
Melissa Metz
Melissia Gauthreaux
Michele Norris
Michelle Sanchez

Michelle Karakash
Monica McLaughlin
Nadine Hill
Natalie Thomas
Nichelle Lynn
Nicole DeLoach Hubbard
Nicole Gonzalez
Patricia Littler
Patricia Poole
Patricia Whitmer
Patricia Hemenway
Patricia Soltis
Patricia DeCesare
Peggy Shadrack
Raelene Morrison
Rebecca Myers
Renee Dabbs
Robin L. Rosenberg
Robin Dreier
Rochelle Franklin
Ronda Sabey
Sabrina D. Nirenberg
Samantha Reeves
Sara Fowler
Sarah L. Siron Mundy
Sarah M. Abels
Serena Perera
Shannon Boyer
Shari Fowler
Shari Money
Sharon Smith
Sharron Bauer
Sheila A. Hill
Sheril McCray
Sherrie Broadway-Rendon
Sherry D. Johnson
Shona Stade
Staci Bush
Stacy Thompson
Stephanie Broadway
Stephanie Owens
Stephanie Wilson
Sue R. Goodman
Sunny Endicott
Susan M. Ball
Susan Broussard
Susan D. Huttig
Susie Blanchard
Suzanne Smith
Suzanne Ruley
Sylvia McPherson
Taisha Edwin Williams
Tammy Krikava
Tammy Tanner
Tana Bierce
Teresa Jimenez
Terri Reese
Terri Costello
Terry C. Fortner
Thomas Palmer
Tiffany Davies
Tiffany Eaton
Timothy J. Rosario
Tressie Waldo
Tricia Smith
Trimeka Benjamin
Veronica Markiewicz
Virginia Willms
William Kaufmann
Yazmin Garcia Alvira

List reflects donations received from Oct. 1, 2018–Sept. 30, 2019.

We have reviewed all gifts to ensure that each contributor is properly recognized. To have your name listed differently in the future, please email customerconnections@gswcf.org.

2019 Annual Report

Girl Scouts of West Central Florida

4610 Eisenhower Blvd.

Tampa, FL 33634

gswcf.org

NON-PROFIT ORG
US POSTAGE
PAID
TAMPA, FL
PERMIT NO 1049

Girl Scout Promise

On my honor, I will try:
To serve God and my country,
To help people at all times,
And to live by the Girl Scout Law.

Girl Scout Law

I will do my best to be
honest and fair,
friendly and helpful,
considerate and caring,
courageous and strong, and
responsible for what I say and do,
and to
respect myself and others,
respect authority,
use resources wisely,
make the world a better place, and
be a sister to every Girl Scout.

